Fidelity Instrument The following instrument is designed to provide information about how you are implementing the Media-Smart Youth curriculum. This information will be used as part of the Media-Smart Youth evaluation for both program improvement (e.g., to modify lessons that are not well received or add to lessons that may be lacking in content), and to provide a context for interpreting the pre and posttest survey results. There is one instrument for each of the 10 Media-Smart Youth lessons, as well as one for the Pre-Curriculum Activity. Please check to be sure you are completing the instrument that corresponds to the lesson you just completed. That is, if you just completed Lesson 1, be sure you are completing the instrument for Lesson 1. It is important that you complete the instrument as soon after each lesson as possible. Completing the instrument immediately after each lesson will help ensure that information about the lesson is still fresh in your mind. Please try to be as thorough and complete as possible when completing the instrument. | Instructor's name:
Community organization:
Session date:
Number of participants: | | | | |---|-------------------|----------------|--| | | Lesson 1: Welc | ome to Media | -Smart Youth | | 1. How long did the lesson le | ast? | | | | 2. Please indicate to what ex | xtent you address | ed each of the | following Lesson 1 activities. | | Getting Started | | | | | Not at allS | omewhat | Mostly | Completely | | Activity A: What is the Media-S | Smart Youth Works | shop? | | | Not at allS | omewhat | Mostly | Completely | | Activity B: Working Agreemen | t | | | | Not at allS | omewhat | Mostly | Completely | | Action Break: Red Light, Gree | n Light | | | | Not at allS | omewhat | Mostly | Completely | | Activity C: Focus on Fruits and | d Vegetables | | | | Not at allS | omewhat | Mostly | Completely | | Finishing Up the Lesson | | | | | Not at allS | omewhat | Mostly | Completely | | | • | | on 1 activities that were NOT addressed nostly"), please help us understand why. | | 4. Do you feel that you w | ere adequately trained to im | plement Lesson 1? | | |--|--|----------------------------|---------------------------| | NO | YES | | | | | to Question 4, please tell us
plementing Lesson 1 as inte | | g or resources would have | 5. Are there topics that y curriculum? | ou covered during this lesso | on that are not part of th | ne Media-Smart Youth | | No | Yes (If you check "Y
(e.g., discussion, role plays | • • | • | 6. Overall, how successf presented on page 43 of t | ul were you in achieving eac
the curriculum manual)? | h of the following Less | on 1 objectives (as | | Youth are able to state the | workshop purpose and topics | | | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | Youth are able to create a | working agreement | | | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | Youth can name at least tw | o qualities that make fruits and | d vegetables appealing to | o eat | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | Youth can list three ways to | o include fruits and vegetables | s in daily eating | | |---|--|----------------------------|--------------------------| | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | If you were less than "counderstand why. | mpletely successful" for an | y of the Lesson 1 objectiv | ves, please help us | 7. Is there anything else while implementing Less | you would like to tell us abo
on 1? | out the challenges and su | iccesses you experienced | ## **Fidelity Instrument** The following instrument is designed to provide information about how you are implementing the Media-Smart Youth curriculum. This information will be used as part of the Media-Smart Youth evaluation for both program improvement (e.g., to modify lessons that are not well received or add to lessons that may be lacking in content), and to provide a context for interpreting the pre and posttest survey results. There is one instrument for each of the 10 Media-Smart Youth lessons, as well as one for the Pre-Curriculum Activity. Please check to be sure you are completing the instrument that corresponds to the lesson you just completed. That is, if you just completed Lesson 1, be sure you are completing the instrument for Lesson 1. It is important that you complete the instrument as soon after each lesson as possible. Completing the instrument immediately after each lesson will help ensure that information about the lesson is still fresh in your mind. Please try to be as thorough and complete as possible when completing the instrument. | Instructor's name: | |---| | Community organization: | | Session date: | | Number of participants: | | Lesson 2: Thinking About Media | | 1. How long did the lesson last? | | 2. Please indicate to what extent you addressed each of the following Lesson 2 activities. | | Activity A: What are Media? | | Not at allSomewhatMostlyCompletely | | Activity B: Media & Health—What is the Connection? | | Not at allSomewhatMostlyCompletely | | Action Break: It All Depends on Where you Sit | | Not at allSomewhatMostlyCompletely | | Activity C: Mini-Production: Whose Point of View Is It? | | Not at allSomewhatMostlyCompletely | | Finishing Up the Lesson | | Not at allSomewhatMostlyCompletely | | 3. Based on your responses to Question 2, if there are Lesson 2 activities that were NOT addressed "completely" (i.e., addressed "not at all," "somewhat," or "mostly"), please help us understand why. | | | | | | | | | | 4. Do you feel that you wer | e adequately trained to imple | ement Lesson 2? | | |--|---|--------------------------|-------------------------| | NO | YES | | | | • | Question 4, please tell us wl
ementing Lesson 2 as intende | | or resources would have | 5. Are there topics that you curriculum? | ı covered during this lesson | that are not part of the | Media-Smart Youth | | | Yes (If you check "Yes,
e.g., discussion, role plays, i | - | • | | | | | | | | | | | | | | | | | 6. Overall, how successful presented on page 67 of the | were you in achieving each on the courriculum manual)? | of the following Lessor | n 2 objectives (as | | Youth are able to list four type | es of media | | | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | Youth are able to name three | purposes of media | | | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | Youth can explain at least two | o ways that media can affect he | ealth behaviors | | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | Youth can explain the media c | oncept of point of view | | | |---|------------------------------|-------------------------|-------------------------| | Not at all successful | Somewhat successful _ | Mostly successful _ | Completely successful | | If you were less than "complunderstand why. | letely successful" for any o | f the Lesson 2 objectiv | es, please help us | 7. Is there anything else you while implementing Lesson | | the challenges and suc | ccesses you experienced | # **Fidelity Instrument** The following instrument is designed to provide information about how you are implementing the Media-Smart Youth curriculum. This information will be used as part of the Media-Smart Youth evaluation for both program improvement (e.g., to modify lessons that are not well received or add to lessons that may be lacking in content), and to provide a context for interpreting the pre and posttest survey results. There is one instrument for each of the 10 Media-Smart Youth lessons, as well as one for the Pre-Curriculum Activity. Please check to be sure you are completing the instrument that corresponds to the lesson you just completed. That is, if you just completed Lesson 1, be sure you are completing the instrument for Lesson 1. It is important that you complete the instrument as soon after each lesson as possible. Completing the instrument immediately after each lesson will help ensure that information about the lesson is still fresh in your mind. Please try to be as thorough and complete as possible when completing the instrument. | Instructor's name:
Community organiz
Session date:
Number of participa | | | | | |---|---------------------|----------------|--|--| | | Less | on 3: Asking | Questions | | | 1. How long did the | lesson last? | | | | | 2. Please indicate to | what extent you add | ressed each of | the following Lesson 3 activities. | | | Activity A: More Than | One Kind of Kid | | | | | Not at all | Somewhat | Mostly | Completely | | |
Activity B: The 6 Medi | a Questions | | | | | Not at all | Somewhat | Mostly | Completely | | | Action Break: The Dir | ector Says | | | | | Not at all | Somewhat | Mostly | Completely | | | Activity C: Mini-Produ | ction: AndAction! | | | | | Not at all | Somewhat | Mostly | Completely | | | Finishing Up the Lesson | | | | | | Not at all | Somewhat | Mostly | Completely | | | • | - | • | esson 3 activities that were NOT add
or "mostly"), please help us underst | | | | | | | | | | | | | | | 4. Do you feel that you w | ere adequately trained to im | plement Lesson 3? | | |--|--|---------------------------|----------------------------| | NO | YES | | | | _ | to Question 4, please tell us
plementing Lesson 3 as inte | | ng or resources would have | | | | | | | | | | | | | | | | | 5. Are there topics that y curriculum? | ou covered during this lesso | on that are not part of t | he Media-Smart Youth | | No | Yes (If you check "You che check "You check "You check "You check "You check "You ch | • • | • | 6. Overall, how successf presented on page 93 of | ul were you in achieving eac
the curriculum manual)? | ch of the following Less | son 3 objectives (as | | Youth are able to define the | e concept of target audience | | | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | Youth are able to name at | least two characteristics of a ye | outh audience | | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | Youth can recognize the 6 | Media Questions | | | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | Youth can use the 6 Media | Questions to analyze selected | d media examples | | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | Youth can explain that med | dia messages often promote a | specific action | | |---|--|--|--------------------------| | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | If you were less than "co
understand why. | mpletely successful" for an | y of the Lesson 3 objecti [,] | ves, please help us | 7. Is there anything else while implementing Less | you would like to tell us abo
on 3? | out the challenges and su | ıccesses you experienced | # **Fidelity Instrument** The following instrument is designed to provide information about how you are implementing the Media-Smart Youth curriculum. This information will be used as part of the Media-Smart Youth evaluation for both program improvement (e.g., to modify lessons that are not well received or add to lessons that may be lacking in content), and to provide a context for interpreting the pre and posttest survey results. There is one instrument for each of the 10 Media-Smart Youth lessons, as well as one for the Pre-Curriculum Activity. Please check to be sure you are completing the instrument that corresponds to the lesson you just completed. That is, if you just completed Lesson 1, be sure you are completing the instrument for Lesson 1. It is important that you complete the instrument as soon after each lesson as possible. Completing the instrument immediately after each lesson will help ensure that information about the lesson is still fresh in your mind. Please try to be as thorough and complete as possible when completing the instrument. | Instructor's name: | | | | |---------------------------------------|--------------------|----------------|--| | Community organization: Session date: | | | | | Number of participants: | | | | | | | | | | L | esson 4: Nutri | tion Know-H | owEat It Up! | | 1. How long did the lesson las | st? | | | | 2. Please indicate to what ext | ent you address | ed each of the | following Lesson 4 activities. | | Activity A: Hurray for Whole Gra | ains | | | | Not at all So | mewhat | Mostly | Completely | | Activity B: Cutting Back on Fat a | and Added Sugar | | | | Not at all So | mewhat | Mostly | Completely | | Action Break: A Cool Wind Blov | ws | | | | Not at all So | mewhat | Mostly | Completely | | Activity C: Mini-Production: Cre | eating a Nutrition | Poster | | | Not at all So | mewhat | Mostly | Completely | | Finishing Up the Lesson | | | | | Not at all So | mewhat | Mostly | Completely | | - | • | | on 4 activities that were NOT addressed nostly"), please help us understand why. | N | 0 _ | YES | | | |--|---------------------------|---------------------------------------|------------------------|---| | • | No" to Question 4, ple | | | g or resources would have | | | | | | | | | | | | | | 5. Are there topics th curriculum? | at you covered durinç | g this lesson t | hat are not part of th | e Media-Smart Youth | | N | ` • | · · · · · · · · · · · · · · · · · · · | • | h topic and the activities
d to address each one.) | 6. Overall, how succe presented on page 12 | 21 of the curriculum m | anual)? | - | on 4 objectives (as | | Youth are able to name | two benefits of a diet r | rich in whole-g | rain foods | | | Not at all successfu | ul Somewhat | successful | Mostly successful | Completely successful | | Youth are able to list at | t least three types of wh | nole-grain food | S | | | Not at all successfu | ul Somewhat | successful | Mostly successful | Completely successful | | Youth can identify a wh | nole-grain food from info | ormation prese | nted in the ingredient | list and on the Nutrition | | Not at all successfu | ul Somewhat | successful | Mostly successful | Completely successful | | Not at all successful Somewhat successful Mostly successful Completely successful Youth can name two foods that are high in fat Not at all successful Somewhat successful Mostly successful Completely successful Youth can name two foods that are high in added sugar Not at all successful Somewhat successful Mostly successful Completely successful Youth can explain the importance to health of reducing intake of fat and added sugar Not at all successful Somewhat successful Mostly successful Completely successful Youth can list three ways to reduce fat or added sugar in daily eating Not at all successful Somewhat successful Mostly successful Completely successful Youth can create food-related health messages for an audience of young people Not at all successful Somewhat successful Mostly successful Completely successful If you were less than "completely successful" for any of the Lesson 4 objectives, please help us understand why. 7. Is there anything else you would like to tell us about the challenges and successes you experience while implementing Lesson 4? | Youth can name three ways | s to include whole-grain foods | in daily eating | |
---|------------------------------|----------------------------------|----------------------------|-------------------------| | Not at all successfulSomewhat successfulMostly successfulCompletely successful Youth can name two foods that are high in added sugarNot at all successfulSomewhat successfulMostly successfulCompletely successful Youth can explain the importance to health of reducing intake of fat and added sugarNot at all successfulSomewhat successfulMostly successfulCompletely successful Youth can list three ways to reduce fat or added sugar in daily eatingNot at all successfulSomewhat successfulMostly successfulCompletely successful Youth can create food-related health messages for an audience of young peopleNot at all successfulSomewhat successfulMostly successfulCompletely successful If you were less than "completely successful" for any of the Lesson 4 objectives, please help us understand why. 7. Is there anything else you would like to tell us about the challenges and successes you experience. | Not at all successful | Somewhat successful | Mostly successful _ | Completely successful | | Youth can name two foods that are high in added sugar Not at all successfulSomewhat successfulMostly successfulCompletely successful Youth can explain the importance to health of reducing intake of fat and added sugar Not at all successfulSomewhat successfulMostly successfulCompletely successful Youth can list three ways to reduce fat or added sugar in daily eating Not at all successfulSomewhat successfulMostly successfulCompletely successful Youth can create food-related health messages for an audience of young people Not at all successfulSomewhat successfulMostly successfulCompletely successful If you were less than "completely successful" for any of the Lesson 4 objectives, please help us understand why. 7. Is there anything else you would like to tell us about the challenges and successes you experience. | Youth can name two foods | that are high in fat | | | | Not at all successfulSomewhat successfulMostly successfulCompletely successful Youth can explain the importance to health of reducing intake of fat and added sugarNot at all successfulSomewhat successfulMostly successfulCompletely successful Youth can list three ways to reduce fat or added sugar in daily eatingNot at all successfulSomewhat successfulMostly successfulCompletely successful Youth can create food-related health messages for an audience of young peopleNot at all successfulSomewhat successfulMostly successfulCompletely successful if you were less than "completely successful" for any of the Lesson 4 objectives, please help us understand why. 7. Is there anything else you would like to tell us about the challenges and successes you experience. | Not at all successful | Somewhat successful | Mostly successful _ | Completely successful | | Youth can explain the importance to health of reducing intake of fat and added sugar Not at all successfulSomewhat successfulMostly successfulCompletely successful Youth can list three ways to reduce fat or added sugar in daily eating Not at all successfulSomewhat successfulMostly successfulCompletely successful Youth can create food-related health messages for an audience of young people Not at all successfulSomewhat successfulMostly successfulCompletely successful If you were less than "completely successful" for any of the Lesson 4 objectives, please help us understand why. 7. Is there anything else you would like to tell us about the challenges and successes you experience. | Youth can name two foods | that are high in added sugar | | | | Not at all successful Somewhat successful Mostly successful Completely successful Youth can list three ways to reduce fat or added sugar in daily eating Not at all successful Somewhat successful Mostly successful Completely successful Youth can create food-related health messages for an audience of young people Not at all successful Somewhat successful Mostly successful Completely successful for any of the Lesson 4 objectives, please help us understand why. 7. Is there anything else you would like to tell us about the challenges and successes you experience. | Not at all successful | Somewhat successful | Mostly successful _ | Completely successful | | Youth can list three ways to reduce fat or added sugar in daily eating Not at all successfulSomewhat successfulMostly successfulCompletely successful Youth can create food-related health messages for an audience of young peopleNot at all successfulSomewhat successfulMostly successfulCompletely successful If you were less than "completely successful" for any of the Lesson 4 objectives, please help us understand why. 7. Is there anything else you would like to tell us about the challenges and successes you experience. | Youth can explain the impo | ortance to health of reducing in | take of fat and added suga | ar | | Not at all successfulSomewhat successfulMostly successfulCompletely successful Youth can create food-related health messages for an audience of young peopleNot at all successfulSomewhat successfulMostly successfulCompletely successful if you were less than "completely successful" for any of the Lesson 4 objectives, please help us understand why. 7. Is there anything else you would like to tell us about the challenges and successes you experience. | Not at all successful | Somewhat successful | Mostly successful _ | Completely successful | | Youth can create food-related health messages for an audience of young people Not at all successfulSomewhat successfulMostly successfulCompletely successful If you were less than "completely successful" for any of the Lesson 4 objectives, please help us understand why. 7. Is there anything else you would like to tell us about the challenges and successes you experience. | Youth can list three ways to | o reduce fat or added sugar in | daily eating | | | Not at all successfulSomewhat successfulMostly successfulCompletely successful lf you were less than "completely successful" for any of the Lesson 4 objectives, please help us understand why. 7. Is there anything else you would like to tell us about the challenges and successes you experience. | Not at all successful | Somewhat successful | Mostly successful _ | Completely successful | | If you were less than "completely successful" for any of the Lesson 4 objectives, please help us understand why. 7. Is there anything else you would like to tell us about the challenges and successes you experience. | Youth can create food-relat | ed health messages for an au | dience of young people | | | 7. Is there anything else you would like to tell us about the challenges and successes you experience | Not at all successful | Somewhat successful | Mostly successful _ | Completely successful | | | | mpletely successful" for any | of the Lesson 4 objectiv | ves, please help us | ut the challenges and su | ccesses you experienced | # **Fidelity Instrument** The following instrument is designed to provide information about how you are implementing the Media-Smart Youth curriculum. This information will be used as part of the Media-Smart Youth evaluation for both program improvement (e.g., to modify lessons that are not well received or add to lessons that may be lacking in content), and to provide a context for interpreting the pre and posttest survey results. There is one instrument for each of the 10 Media-Smart Youth lessons, as well as one for the Pre-Curriculum Activity. Please check to be sure you are completing the instrument that corresponds to the lesson you just completed. That is, if you just completed Lesson 1, be sure you are completing the instrument for Lesson 1. It is important that you complete the instrument as soon after each lesson as possible. Completing the instrument immediately after each lesson will help ensure that information about the lesson is still fresh in your mind. Please try to be as thorough and complete as possible when completing the instrument. | Instructor's name: Community organization: Session date: Number of participants: | |---| | Lesson 5: Motion Commotion—What is Being Active? | | 1. How long did the lesson last? | | 2. Please indicate to what extent you addressed each of the following Lesson 5 activities. | | Activity A: What is Physical Activity? | | Not at allSomewhatMostlyCompletely | | Activity B: Activities Fit to be Tried | | Not at allSomewhatMostlyCompletely | | Activity C: Mini-Production: Physical Activity Jingles | | Not at allSomewhatMostlyCompletely | | Finishing Up the Lesson | | Not at allSomewhatMostlyCompletely | | 3. Based on
your responses to Question 2, if there are Lesson 5 activities that were NOT addressed "completely" (i.e., addressed "not at all," "somewhat," or "mostly"), please help us understand why. | | | | | | | | | | 4. Do you feel that you we | re adequately trained to imple | ement Lesson 5? | | |---|---|---------------------------|-------------------------| | NO | YES | | | | <u> </u> | o Question 4, please tell us w
ementing Lesson 5 as intend | <u> </u> | or resources would have | | | | | | | 5. Are there topics that you curriculum? | u covered during this lesson | that are not part of the | Media-Smart Youth | | | Yes (If you check "Yes
(e.g., discussion, role plays, i | • | - | | | | | | | | | | | | | | | | | 6. Overall, how successful presented on page 149 of t | • | of the following Lessor | n 5 objectives (as | | Not at all successful | Somewhat successful _ | Mostly successful _ | Completely successful | | Youth can explain why physic | cal activity is important to good | health | | | Not at all successful | Somewhat successful _ | Mostly successful _ | Completely successful | | Youth can calculate their puls | se rate while at rest and after va | arying levels of physical | activity | | Not at all successful | Somewhat successful _ | Mostly successful | Completely successful | | Youth can write a media m | essage to promote physical activ | ity to their peers | | |---|---------------------------------------|--------------------------|------------------------| | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | If you were less than "co understand why. | mpletely successful" for any o | f the Lesson 5 objective | es, please help us | 7. Is there anything else while implementing Less | you would like to tell us about on 5? | the challenges and suc | cesses you experienced | ## **Fidelity Instrument** The following instrument is designed to provide information about how you are implementing the Media-Smart Youth curriculum. This information will be used as part of the Media-Smart Youth evaluation for both program improvement (e.g., to modify lessons that are not well received or add to lessons that may be lacking in content), and to provide a context for interpreting the pre and posttest survey results. There is one instrument for each of the 10 Media-Smart Youth lessons, as well as one for the Pre-Curriculum Activity. Please check to be sure you are completing the instrument that corresponds to the lesson you just completed. That is, if you just completed Lesson 1, be sure you are completing the instrument for Lesson 1. It is important that you complete the instrument as soon after each lesson as possible. Completing the instrument immediately after each lesson will help ensure that information about the lesson is still fresh in your mind. Please try to be as thorough and complete as possible when completing the instrument. | Instructor's name: Community organization Session date: | : | | | |---|--------------------|----------------|--| | Number of participants: | | | | | | Lesson 6: | Visiting a G | rocery Store | | 1. How long did the lesson | last? | | | | 2. Please indicate if or to v | vhat extent you ac | ddressed each | h of the following Lesson 6 activities. | | Option 1: Going to the Groce | ery Store | | | | NO | YES | | | | Option 2: Bringing the Groce | ery Store to You | | | | NO | YES | | | | Activity A: What's on a Labe | l? | | | | Not at all | Somewhat | Mostly | Completely | | Activity B: Mini-Production: | Write a Song or Do | an Internet So | Scavenger Hunt (Optional) | | Not at all | Somewhat | Mostly | Completely | | Action Break: Playground G | ames | | | | Not at all | Somewhat | Mostly | Completely | | Finishing Up the Lesson | | | | | Not at all | Somewhat | Mostly | Completely | | | · | | esson 6 activities that were NOT addressed "mostly"), please help us understand why. | | | | | | | | | | | | 4. Do you feel that you were | adequately trained to imple | ment Lesson 6? | | |---|--|---------------------------|-------------------------| | NO | YES | | | | 4a. If you answered "No" to the been helpful to you in impler | • • | | or resources would have | | | | | | | 5. Are there topics that you curriculum? | covered during this lesson t | that are not part of the | Media-Smart Youth | | | Yes (If you check "Yes,
.g., discussion, role plays, in | • | • | | | | | | | | | | | | | | | | | 6. Overall, how successful v | | | • | | Option 1 Objectives | | | | | Youth can identify serving size | , fat, fiber, and added sugar c | ontent on a Nutrition Fac | ts label | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | Youth can apply nutrition inform | nation about fat, fiber, and ad | ded sugar content to food | d choices | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | # Option 2 Objectives | Youth can use the Nutrition | Facts label to determine serving | g size, fat, and fiber conte | ent | |--|--|------------------------------|-------------------------| | Not at all successful | Somewhat successful | Mostly successful _ | Completely successful | | Youth can present a song, ra | ap, or chant about going to the | grocery store | | | Not at all successful | Somewhat successful _ | Mostly successful _ | Completely successful | | understand why. | npletely successful" for any o | · | 7. Is there anything else y while implementing Lesso | ou would like to tell us about
n 6? | the challenges and suc | ccesses you experienced | # **Fidelity Instrument** The following instrument is designed to provide information about how you are implementing the Media-Smart Youth curriculum. This information will be used as part of the Media-Smart Youth evaluation for both program improvement (e.g., to modify lessons that are not well received or add to lessons that may be lacking in content), and to provide a context for interpreting the pre and posttest survey results. There is one instrument for each of the 10 Media-Smart Youth lessons, as well as one for the Pre-Curriculum Activity. Please check to be sure you are completing the instrument that corresponds to the lesson you just completed. That is, if you just completed Lesson 1, be sure you are completing the instrument for Lesson 1. It is important that you complete the instrument as soon after each lesson as possible. Completing the instrument immediately after each lesson will help ensure that information about the lesson is still fresh in your mind. Please try to be as thorough and complete as possible when completing the instrument. | Community organiz
Session date:
Number of participa | | | | | |---|-----------------------|--------------|---|---------------| | | Lesson | 7: The Powe | er of Advertising | | | 1. How long did the I | esson last? | | | | | 2. Please indicate to | what extent you add | Iressed each | of the following Lesson | 7 activities. | | Activity A: What is Adv | vertising? | | | | | Not at all | Somewhat _ | Mostly | Completely | | | Activity B: Thinking Ab | oout Body Image | | | | | Not at all | Somewhat _ | Mostly | Completely | | | Action Break: Let's Do | Yoga | | | | | Not at all | Somewhat _ | Mostly | Completely | | | Activity C: Mini-Produc | ction: Omission Missi | on | | | | Not at all | Somewhat _ | Mostly | Completely | | | Finishing Up the Lesso | on | | | | | Not at all | Somewhat _ | Mostly | Completely | | | • | | • | Lesson 7 activities that
' or "mostly"), please he | | | | | | | | Instructor's name: | 4. Do you feel that you | were adequately trained to | implement Lesson 7? | | | | |---|---|-----------------------------|--|--|--| | NO | YE | S | | | | | 4a. If you answered "No" to Question 4, please tell us what additional training or resources would have been helpful to you in implementing Lesson 7 as intended. | 5. Are there topics that curriculum? | you covered during this le | sson that are not part of t | the Media-Smart Youth | | | | No | ` • | | ch topic and the activities ed to address each one.) | · | sful were you in achieving of the curriculum manual)? | | son 7 objectives (as | | | | Youth can name at least | three ways that youth are exp | posed to advertisements | | | | | Not at all successful | Somewhat successf | fulMostly successful | Completely successful | | | | Youth can explain at leas | t two ways that ads can influe | ence food choices | | | | | Not at all successful | Somewhat successf | fulMostly successful | Completely successful | | | | Youth can describe the in | fluence of the media on body | y image | | | | | Not at all successful | Somewhat successf | fulMostly successful | Completely successful | | | | Youth can explain the me | edia concept of "omission" | |
| | | | Not at all successful | Somewhat successf | ful Mostly successful | Completely successful | | | | Youth can identify information | missing from an advertisement | t | | |---|---------------------------------------|------------------------|------------------------| | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | If you were less than "comp
understand why. | letely successful" for any of | the Lesson 7 objective | es, please help us | 7. Is there anything else you while implementing Lesson | u would like to tell us about t
7? | he challenges and suc | cesses you experienced | ## **Fidelity Instrument** The following instrument is designed to provide information about how you are implementing the Media-Smart Youth curriculum. This information will be used as part of the Media-Smart Youth evaluation for both program improvement (e.g., to modify lessons that are not well received or add to lessons that may be lacking in content), and to provide a context for interpreting the pre and posttest survey results. There is one instrument for each of the 10 Media-Smart Youth lessons, as well as one for the Pre-Curriculum Activity. Please check to be sure you are completing the instrument that corresponds to the lesson you just completed. That is, if you just completed Lesson 1, be sure you are completing the instrument for Lesson 1. It is important that you complete the instrument as soon after each lesson as possible. Completing the instrument immediately after each lesson will help ensure that information about the lesson is still fresh in your mind. Please try to be as thorough and complete as possible when completing the instrument. | nstructor's name: | |---| | Community organization: | | Session date: | | Number of participants: | | Lesson 8: Super Snacks and Better Bones | | I. How long did the lesson last? | | 2. Please indicate to what extent you addressed each of the following Lesson 8 activities. | | Activity A: Foods in the Media and Thinking about Packaging | | Not at allSomewhatMostlyCompletely | | Activity B: Building Better Bones | | Not at allSomewhatMostlyCompletely | | Action Break: Weight-Bearing Fun | | Not at allSomewhatMostlyCompletely | | Activity C: Mini-Production: Your Attention, Please! | | Not at allSomewhatMostlyCompletely | | Finishing Up the Lesson | | Not at allSomewhatMostlyCompletely | | 3. Based on your responses to Question 2, if there are Lesson 8 activities that were NOT addressed 'completely" (i.e., addressed "not at all," "somewhat," or "mostly"), please help us understand why. | | | | | | | | | | 4. Do you feel that you w | ere adequately trained to imp | ement Lesson 8? | | |--|---|---------------------------|--------------------------| | NO | YES | | | | | to Question 4, please tell us v
plementing Lesson 8 as intend | ~ | or resources would have | | | | | | | | | | | | 5. Are there topics that y curriculum? | ou covered during this lesson | that are not part of the | e Media-Smart Youth | | No | Yes (If you check "Yes (e.g., discussion, role plays, | • • | • | presented on page 257 of | ul were you in achieving each the curriculum manual)? Is that advertisements and packa | - | | | Not at all successful | Somewhat successful | | | | Not at all successful | Comewhat successful | iviostry successful _ | Completely successful | | Youth can list at least two v | vays to reduce fat or added suga | ar when eating packaged | d snack foods | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | Youth can describe the impand teeth | oortance of calcium and physical | activity for building and | maintaining strong bones | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | Youth can name at least two t | ypes of weight-bearing physica | al activities | | |---|---------------------------------------|---------------------------|-------------------------| | Not at all successful | Somewhat successful | Mostly successful _ | Completely successful | | Youth can name two calcium- | rich foods | | | | Not at all successful | Somewhat successful | Mostly successful _ | Completely successful | | Youth can use the Nutrition Fa | acts label to find the calcium co | ontent of a food | | | Not at all successful | Somewhat successful | Mostly successful _ | Completely successful | | Youth can describe at least th | ree techniques that can captur | e a viewer's attention to | a message | | Not at all successful | Somewhat successful | Mostly successful _ | Completely successful | | If you were less than "comp understand why. | letely successful" for any of | the Lesson 8 objectiv | es, please help us | 7. Is there anything else you while implementing Lesson | u would like to tell us about 9
8? | the challenges and su | ccesses you experienced | # **Fidelity Instrument** The following instrument is designed to provide information about how you are implementing the Media-Smart Youth curriculum. This information will be used as part of the Media-Smart Youth evaluation for both program improvement (e.g., to modify lessons that are not well received or add to lessons that may be lacking in content), and to provide a context for interpreting the pre and posttest survey results. There is one instrument for each of the 10 Media-Smart Youth lessons, as well as one for the Pre-Curriculum Activity. Please check to be sure you are completing the instrument that corresponds to the lesson you just completed. That is, if you just completed Lesson 1, be sure you are completing the instrument for Lesson 1. It is important that you complete the instrument as soon after each lesson as possible. Completing the instrument immediately after each lesson will help ensure that information about the lesson is still fresh in your mind. Please try to be as thorough and complete as possible when completing the instrument. | Instructor's name: Community organization: Session date: | | | | | | |---|--|--|--|--|--| | Number of participants: | | | | | | | Lesson 9: Making Smart Choices Fun and Easy | | | | | | | 1. How long did the lesson last? | | | | | | | 2. Please indicate to what extent you addressed each of the following Lesson 9 activities. | | | | | | | Activity A: Being Active: What Makes it Easy? What Makes it Hard? | | | | | | | Not at allSomewhatMostlyCompletely | | | | | | | Activity B: Get In the Action! | | | | | | | Not at allSomewhatMostlyCompletely | | | | | | | Action Break: The Human Knot | | | | | | | Not at allSomewhatMostlyCompletely | | | | | | | Activity C: Mini-Production: Get Out the Vote! Choose Your Big Production Media Format | | | | | | | Not at allSomewhatMostlyCompletely | | | | | | | Finishing Up the Lesson | | | | | | | Not at allSomewhatMostlyCompletely | | | | | | | 3. Based on your responses to Question 2, if there are Lesson 9 activities that were NOT addressed "completely" (i.e., addressed "not at all," "somewhat," or "mostly"), please help us understand why. | 4. Do you feel that you were adequately trained to implement Lesson 9? | | | | | | |--|--|----------------------------|--------------------------|--|--| | NO | YES | | | | | | • | ' to Question 4, please tell us applementing Lesson 9 as inten | | g or resources would hav | 5. Are there topics that y curriculum? | you covered during this lesso | n that are not part of the | ne Media-Smart Youth | | | | No | Yes (If you check "Ye (e.g., discussion, role plays | • • | • | · | ful were you in achieving eacl
of the curriculum manual)? | n of the following Less | on 9 objectives (as | | | | Youth can name at least to | wo factors that make it easy to b | e physically active every | / day | | | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | | | Youth can name at least to | wo factors that make it hard to b | e physically active every | ∕ day | | | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | | | Youth can identify at least | two specific actions they will tak | te to improve nutrition of | physical activity | | | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | | | Youth can choose a media | a format for the Big Production | | | | | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | | | If you were less than "completely successful" for any of the Lesson 9 objectives, please help us understand why. | |---| | | | | | | | | | | | 7. Is there anything else you would like to tell us about the challenges and successes you experienced while implementing Lesson 9?
 | | | | | | | | | | | | # **Fidelity Instrument** The following instrument is designed to provide information about how you are implementing the Media-Smart Youth curriculum. This information will be used as part of the Media-Smart Youth evaluation for both program improvement (e.g., to modify lessons that are not well received or add to lessons that may be lacking in content), and to provide a context for interpreting the pre and posttest survey results. There is one instrument for each of the 10 Media-Smart Youth lessons, as well as one for the Pre-Curriculum Activity. Please check to be sure you are completing the instrument that corresponds to the lesson you just completed. That is, if you just completed Lesson 1, be sure you are completing the instrument for Lesson 1. It is important that you complete the instrument as soon after each lesson as possible. Completing the instrument immediately after each lesson will help ensure that information about the lesson is still fresh in your mind. Please try to be as thorough and complete as possible when completing the instrument. | Instructor's name: | | | | | | |--|--|--|--|--|--| | Community organization: Session date: | | | | | | | Number of participants: | | | | | | | | | | | | | | Lesson 10: Making Smart Choices Fun and Easy | | | | | | | 1. How long did the lesson last? | | | | | | | 2. Please indicate to what extent you addressed each of the following Lesson 10 activities. | | | | | | | Activity A: This Message Brought to You By | | | | | | | Not at allSomewhatMostlyCompletely | | | | | | | Activity B: The 6 Media Questions from the Production Point of View | | | | | | | Not at allSomewhatMostlyCompletely | | | | | | | Action Break: Walkin' in Style | | | | | | | Not at allSomewhatMostlyCompletely | | | | | | | Activity C: 3 Ps of Production | | | | | | | Not at allSomewhatMostlyCompletely | | | | | | | Finishing Up the Lesson | | | | | | | Not at allSomewhatMostlyCompletely | | | | | | | 3. Based on your responses to Question 2, if there are Lesson 10 activities that were NOT addressed "completely" (i.e., addressed "not at all," "somewhat," or "mostly"), please help us understand why. | 4. Do you feel that you were adequately trained to implement Lesson 10? | | | | | | |---|---|--------------------------|-----------------------------|--|--| | NO | YES | | | | | | • | to Question 4, please tell us
plementing Lesson 10 as int | | ng or resources would have | curriculum? | you covered during this lesson Yes (If you check "You (e.g., discussion, role plays | es," please identify eac | ch topic and the activities | | | | , | · | ful were you in achieving eac
f the curriculum manual)? | ch of the following Less | son 10 objectives (as | | | | Youth can explain why it is | important to know the sponsor | r of a message | | | | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | | | Youth can create a Big Pro | oduction team | | | | | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | | | Youth can create a media | message using the 6 Media Qu | uestions | | | | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | | | Youth can explain the three | e phases of media production | | | | | | Not at all successful | Somewhat successful | Mostly successful | Completely successful | | | | Youth can describe the role | es youth may play during each r | nedia production phase | | |---|--|--------------------------|-------------------------| | Not at all successful | Somewhat successful | Mostly successful _ | Completely successful | | If you were less than "co
understand why. | mpletely successful" for any | of the Lesson 10 objecti | ves, please help us | 7. Is there anything else while implementing Less | you would like to tell us abou
on 10? | t the challenges and suc | ccesses you experienced |